PHASE EQUILIBRIA INVESTIGATIONS OF BINARY, TERNARY, AND HIGHER ORDER SYSTEMS PART li Effect of Rhenium and Aluminum Additions on the Metal-Rich Equilibria in the Titanium-Molybdenum-Carbon and Titanium-Niobium-Carbon Systems C. E. BRUKL Aerojet-General Corporation TECHNICAL REPORT AFML-TR-69-117, PART II **AUGUST 1969** This document has been approved for public release and sale; its distribution is unlimited. AIR FORCE MATERIALS LABORATURY AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO ACCESSION, for MESTI WHITE SECTION OF DOG OF F SECTION OF UNAPPRIME D TO MAN PAR PROSE SAME AND ANALASTICATY CODES ANTEL ABIL W SPECIAL MOL #### NOTICES When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby Incurs no responsibility nor any obligation, whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder of any other person or corporation, or conveying any rights or permission to manufacture use, or sell any patented invention that may in any way be related thereto. This document has been approved for public release and sale; its distribution is unlimited. Copies of this report should not be returned unless return is required by security consideration, contractual obligations, or notice on a specific document. 600 - September 1969 - CO455 - 91-2008 # PHASE EQUILIBRIA INVESTIGATION OF BINARY, TERNARY, AND HIGHER ORDER SYSTEMS # **PART II** Effect of Rhenium and Aluminum Additions on the Metal-Rich Equilibria in the Titanium-Molybdenum-Carbon and Titanium-Niobium-Carbon Systems C. E. BRUKL This document has been approved for public release and sale; its distribution is unlimited. #### FOREWORD The work described in this technical report was carried out at the Materials Research Laboratory, Aerojet-General Corporation, Sacramento, California. The principal investigator for this project is Dr. E. Rudy, under USAF Contract AF 33(615)-67-C-1513. This contract was initiated in April 1967 under the direction of Capt. P. J. Marchiando. The author wishes to thank Dr. E. Rudy for his advice and help during the course of this investigation; he further wishes to thank R. Taylor, J. Pomodoro, R. Cobb, and O. Catrino for their valuable help in various aspects of the experimental work. Finally, the author wishes to acknowledge the following persons for their help in the preparation of this manuscript; Mr. R. Cristoni and Mrs. Donna Breuer for the preparation of the drawings and the final typing. The manuscript of this report was released by the author in May 1969 for publication as a Technical Report. The other report issued under USAF Contract F33(615)-67-C-1513 was Part I: The Phase Diagrams of the Ti-Nb-C , Ti-Ta-C, and Ti-Mo-C System This technical report has been reviewed and is approved. W. G. RAMKE Chief, Ceramics and Graphite Branch Metals and Ceramics Division Air Force Materials Laboratory #### **ABSTRACT** The solid state phase equilibria of the metal-rich regions of the Titanium-Molybdenum-Carbon and Titanium-Niobium-Carbon systems with up to 12 At.% Rhenium and 10 At.% Aluminum additions, respectively, have been determined on hot pressed, heat treated, and in part arc melted alloys. The phase equilibria in the metal-rich regions, with these additions, is practically unchanged over that of the ternary Titanium-Molybdenum-Carbon and Titanium-Niobium-Carbon systems; the existence of the large two-phased areas, monocarbide + metal phases, remains. Distribution of this abstract is unlimited. # TABLE OF CONTENTS | | | | PAGE | |-------|-------|--|------| | ı. | INT | RODUCTION AND SUMMARY | 1 | | | A. | INTRODUCTION | ì | | | В. | SUMMARY | 1 | | II. | LIT | ERATURE REVIEW | 3 | | | A. | THE TITANIUM-MOLYBDENUM-CARBON SYSTEM | 3 | | | В. | THE TITANIUM-NIOBIUM-CARBON SYSTEM | 5 | | III. | EXP | ERIMENTAL PROCEDURES | 6 | | | A. | STARTING MATERIALS | 6 | | | В. | ALLOY PREPARATION AND HEAT TREATMENTS | 8 | | | С. | X-RAY ANALYSIS | 9 | | | D. | METALLOGRAPHY | 10 | | IV. | RES | ULTS | 11 | | | Α. | THE TITANIUM-MOLYBDENUM-CARBON SYSTEM WITH RHENIUM ADDITIONS | 11 | | | В. | THE TITANIUM-NIOBIUM-CARBON SYSTEM WITH ALUMINUM ADDITIONS | 16 | | V. | CON | CLUSIONS AND DISCUSSION | 20 | | | Α. | THE TITANIUM-MOLYBDENUM-CARBON-RHENIUM SYSTEM | 20 | | | В. | THE TITANIUM-NIOBIUM-CARBON-ALUMINUM SYSTEM | 20 | | REFER | ENCES | U & U & U & . | 22 | # ILLUSTRATIONS | FIGURE | | PAGE | |--------|--|------| | 1 | Ti-Mo-Re-C: Metal-Rich Phase Equilibria | | | | of the Ti [Mo, (Mo_80 Re.20)]-C System at 1800°C | 2 | | 2 | Ti-Nb-A1-C: Metal-Rich Phase Equilibria of the | | | | $[Ti, (Ti_{.875} Al_{.125})] - [Nb, (Nb_{.575} Al_{.125})] - C$ System | | | | at 1400°C | 3 | | 3 | Ti-Mo-C: Isothermal Section at 1750°C(1) | 4 | | 4 | Ti-Nb-C: Isothermal Section at 1500°C(1) | 5 | | - | | | | 5 | Ti-Mo-C: Sample Locations of Base Ternary | •• | | | Compositions for Rhenium Additions | 11 | | 6 | Ti-Mo-C-Re: Phase Equilibria of the Metal-Rich | | | | Region of the Ti[Mo, (Mo Re)]-C System at | | | | 1800°C. | 12 | | 7 | Ti-Mo-Re-C: Photomicrograph of a 25-45-5-25 Arc | | | | Melted Alloy Showing Primary Monocarbide in a | | | | Monocarbide + Metal Eutectic-Like Matrix | 14 | | 8 | Ti-Mo-Re-C: Photomicrograph of an 35-34-6-25 Arc | | | | Melted Alloy Showing Primary Monocarbide in a Mono- | | | | carbide + Metal Eutectic-Like Matrix | 15 | | 9 | Ti-Mo-Re-C: Photomicrograph of an 35-32-8-25 Arc | | | | Melted Alloy Showing Primary Monocarbide in a | | | | Monocarbide + Metal Eutectic-Like Matrix | 15 | | 10 | T1-Mo-Re-C: Photomicrograph of an 25-40-10-25 Arc | | | | Melted Alloy Showing Primary Monocarbide Dendrites | | | | in a Monocarbide + Metal Eutectic-Like Matrix | | | | (Carbide in Futectic Not Resolved at this Magnification) | 16 | # ILLUSTRATIONS (Cont'd) | FIGURE | | PAGE | |--------|---|------| | 11 | Ti-Nb-C: Base Ternary System Showing Compositional | | | | Location of Samples to Which 5 and 10 At.% Aluminum | | | | Additions were made (Ti/Nb = const.) | 16 | | 12 | Ti-Nb-C-Al: Metal-Kich Phase Equilibria of the | | | | $[Ti(Ti_{.875},A1_{.125})] - [Nb-(Nb_{.875},A1_{.125})]-C System$ | | | | at 1400°C. | 19 | # **TABLES** | TABLE | | PAGE | |-------|---|------| | I | Comparison of Lattice Parameters in Rhenium and Non-Rhenium Containing Alloys in the Ti-Mo-C System. | 13 | | II | Comparison of Lattice Parameters in Aluminum and Non-Aluminum Containing Alloys in the Ti-Nb-C System | 18 | #### I. INTRODUCTION AND SUMMARY #### A. INTRODUCTION portion of carbide cutting tools today; in recent times, attempts have been made to improve the cutting behavior and strength properties of carbide cutting tools by using binder phases other than the conventional iron-cobalt-nickel alloys. Refractory metal alloys may be used as binder phases, but since the fabrication of such carbide-refractory metal combinations must depend on high temperature techniques, the high temperature phase equilibria of said proposed combinations must be investigated and agreetained to guarantee the integrity of possible cutting tool alloys. It is known that in the metal-rich portions of the Ti-Mo-C and Ti-Nb-C ternary systems (1) there are large two-phased art is consisting of monocarbide and metal phases in thermodynamic equilibrium. The purpose of this investigation is to ascertain whether or not rhenium additions to the metal-rich portion Ti-Mo-C system and aluminum additions to the Ti-Nb-C system disturb the basic two-phased equilibria, metal + monocarbide, since rhenium and aluminum additions may be beneficial to the overall cutting behavior and physical properties of proposed carbide cutting tool alloys. #### B. SUMMARY #### 1. The Ti-Mo-C-Re System The basic phase equilibria of the metal-rich portion of the Ti-Mo-C system with up to 12 At.% Rhenium substituted for molybdenum is unchanged as determined from solid state samples at 1800°C. Figure 1 shows the Ti-[Mo, (Mo___Re___)]-C metal-rich phase equilibria. Figure 1. Ti-Mo-Re-C: Metal-Rich Phase Equilibria of the Ti [Mo, (Mo Re)]-C System at 1800°C # 2. The Ti-Nb-C-Al System The phase equilibria of the metal-rich portion of Ti-Nb-C-Al system with contents of up to 10 At.% aluminum is unchanged over that of the base Ti-Nb-C ternary system at 1400°C. Several of the alloys had to be arc melted to attain equilibrium. Figure 2 shows the phase equilibria of the metal-rich portion of the [Ti,(Ti,Al,)] - [Nb,(Nb,Al,)]-C system. Figure 2. Ti-Nb-Al-C: Metal-Rich Phase Equilibria of the [Ti,(Ti.875 Al.125)] - [Nb,(Nb.875 Al.125)]-C System at 1400°C # II. LITERATURE REVIEW # A. THE TITANIUM-MOLYBDENUM-CARBON SYSTEM This ternary system has recently been investigated in its entirety by E. Rudy as a part of this report series (1). Figure 3 shows an isothermal section of this ternary system at 1750°C. Figure 3. Ti-Mo-C: Isothermal Section at $1750 \, ^{\circ} \text{C}^{(1)}$ The area of interest, for the purpose of this study, is the metal-rich region. The salient feature of this area is a large two phased metal + monocarbide field which extends from the titanium-richest compositions to quite high molybdenum concentrations; on the molybdenum-rich side this two phased area is bonded by a three-phased metal + monocarbide + molybdenum subcarbide field. Towards higher temperatures, melting is incipient at the titaniumcarbon binary side and proceeds along a eutectic trough located in the metalrich portion of the ternary field across to the molybdenum-carbon binary side. The tie lines in the metal + monocarbide region indicate that titanium-richer monocarbide solid solutions are in equilibrium with molybdenum-richer metal alloys. ## B. THE TITANIUM-NIOBIUM-CARBON SYSTEM The phase equilibria of this system has also recently been investigated in detail from the solid state up through melting; this work was done by E. Rudy and is presented as part of a separate report (1) issued under this contract series. The monocarbides form a continuous series of solid solutions as does niobium-metal with the high temperature β -form of titanium. The titanium exchange in Nb₂C is not very large. The main characteristics of this ternary system is a large two-phased metal + monocarbide region which extends from the titanium-carbon binary side to about 80 At.% niobium exchange. The phase equilibria at 1500°C is shown below in Figure 4. Figure 4. Ti-Nb-C: Isothermal Section at 1500°C (1) ## III. EXPERIMENTAL PROCEDURES #### A. STARTING MATERIALS In these investigations, the ternary and quaternary alloys were made using the elemental powders, pre-prepared subcarbide powders, and commercial titanium carbide. The metal powders and compounds had the following analyses: ## 1. Titanium The titanium used was supplied by Var-Lac-Oid Chemical Company, New York. According to the vendor's analysis, 95% of the titanium metal powder was smaller than 74 micrometers, and the major impurities listed were (in ppm): Carbon-1300, Hydrogen-1500, Nitrogen-10, (Iron, Cobalt, Nickel, Copper, Zinc)-500, Chlorine-1200, and Oxygen-1000. A Debye-Scherrer powder diagram of this material showed only the hexagonal a -form of titanium which had lattice parameters of a = 2.950 and c = 4.685 Å. ## 2. Niobium Niobium metal powder with a particle size of less than 74 micrometers was purchased from the Fansteel Metallurgical Corp., Muskogee, Oklahoma. The major impurities cited in the vendor's analysis were (in ppm): Tantalum-492, Tungsten-120, Zirconium-200, Titanium-100, Iron-50, Molybdenum-100, Carbon-84, Oxygen-1125, Nitrogen-24, and Hydrogen-29. An "in-house" analysis for oxygen at the Aerojet Chemical and Plastics Testing Laboratory yielded a value of 1360 ppm. A lattice parameter of 3.300 Å was measured for this niobium metal powder. ## 3. Molybdenum The molybdenum metal powder used was supplied by the Wah Chang Corporation, Glen Cove, New York. The analysis accompanying the powder had the following major impurities (in ppm): Aluminum-15, Cobalt-10, Chromium-30, Copper-10, Iron-100, Nickel-20, Oxygen-900, Silicon-80, and Tungsten-100. The lattice parameter of this molybdenum powder was 3.147 Å. ## 4. Aluminum The aluminum powder, which had an average particle size of 16 micrometers, was obtained from the Metals Disintegrating Corporation, Elizabeth, New Jersey. The vendor's analysis stated (in ppm): Iron-1500, Volatile Matter-600, balance-free aluminum. A Debye-Scherrer powder x-ray showed only the face centered cubic structure of aluminum, and a lattice parameter of 4.050 Å was measured for this material. #### 5. Rhenium The high purity rhenium powder was purchased from Cleveland Refractory Metals, Solon, Ohic. The material was sized smaller than 74 micrometers, and the vendor's analysis cited (in ppm): A1-2, Be- < 2, Cr-3, Cu-15, Fe-10, Mg-2, Mn-4, Mo-25, and other trace elements - < 22. The lattice parameter of this hexagonally crystallizing metal was a = 2.76, and c = 4.459 Å. ## 6. Graphite The graphite powder used was supplied by the National Carbon Company and had the following typical impurities (in ppm): S-110, Si-45, Ca-44, Fe-40, Al-8, Ti-4, Mg-2, V -trace, and ash-800 max. Ninety-nine percent of this graphite had a particle size smaller than 44 micrometers. Highly overexposed X-ray films of the graphite pow'er showed no traces of any impurities. ### 7. Titanium Carbide The Wah Chang Corporation, Albany, Oregon, was the source of the titanium carbide powder. This powder had a particle size of smaller than 88 micrometers; the carbon content was 19.7 Wt.% (49.4 At.%), and an in plant carbon analysis with a Leco Combustion Carbon Analyzer yielded a value of 49.2 At.% carbon; the lattice parameter of this commercial titanium carbide was 4.330 Å. #### 8. Niobium Subcarbide $\label{eq:combination} \mbox{The Nb}_2\mbox{C alloy was made by direct combination of the elements}$ in the following manner: The weighed in metal powder and graphite were well mixed in a ball mill jar. After the addition of an ether-camphor solution as a binder, the powder was pressed into small bricks and loaded into a graphite can in a carbon pot furnace; after the furnace was purged several times with helium, the bricks were heated to about 150°C under vacuum to remove the camphor. The starting material was then allowed to react at about 1300°C under helium; after the mild exothermic reaction the samples were sintered at 1850°C for 3 hours. The sintered bricks were broken down, ball milled, and sieved to a particle size of less than 60 micrometers. The powder was then analyzed for its carbon content by direct carbon analysis and by inspection of its Debye-Scherrer powder photographs. The carbon content was 33.3 At.% and the X-ray film showed only the pattern of the hexagonal, L'-3 type subcarbide structure. ### B. ALLOY PREPARATION AND HEAT TREATMENTS #### 1. The Titanium-Molybdenum-Carbon-Rhenium System Starting with the powdered materials TiC, Ti, Mo, Re and Graphite, sample series at 25 atomic % carbon were made by hot pressing in graphite dies at about 1600°C. The compacted alloys were surface cleaned after hot pressing and heat treated at 1800°C for 30 hours under vacuum. Several samples were arc melted for metallographic examination in a tungsten arc button melting furnace. Alloys, starting from the base ternary Ti-Mo-C compositions shown in Figure 5 (Refer to Section IV), were made with rhenium additions in a manner such that 5, 10, 15 and 20% of the molybdenum content (Atomic % basis) of each base ternary sample was substituted for by rhenium; in this way a maximum rhenium content of 12 At.% was obtained in the most molybdenum-rich sample. ## 2. The Titanium-Niobium-Carbon-Aluminum System The starting materials for these investigations were powders of TiC, Ti, Nb, Nb₂C, and Al. Alloys, starting from the base ternary Ti-Nb-C compositions were made with 5 and 10 At.% Al additions, substituted in such a manner that the ratio Ti/Nb was constant and equal to the same ratio as in the respective base ternary sample. The well mixed starting powders were placed in graphite dies for hot pressing; to avoid squeezing out the low melting aluminum before it had a chance to react with the other components, minimum pressure was used and the temperature was held to about 600°C for about 5 minutes. After this initial time and temperature, the temperature was increased to about 1200°C and the pressure to normal hot pressing pressures. The pressed compacts, which were quite dense and showed no signs of melting loss, were cleaned, placed in a tantalum container and heat treated first at 800°C for 12 hours and then at 1400°C for 30 hours under helium. Several samples were subsequently arc melted in a tungsten electrode button arc furnace; these arc melted samples were then re-heat treated at 1400°C for 35 hours. # C. X-RAY ANALYSIS Copper K α , and in many cases Chromium K α ,Debye-Scherre powder X-ray photographs were made of all alloys after the heat treatments; powder photographs were also made of the arc melted alloys. In the case of the titanium-richer samples, a cover film was used to eliminate the film blackening caused by copper and chromium radiation induced titanium self-fluoresence. In the Ti-Mo-C-Re system, only the three known crystal structures from the base Ti-Mo-C ternary system, the monocarbide, subcarbide, and metal phases, were observed. In the Ti-Nb-C-Al system, however, in addition to the analogous crystal structures mentioned above, other phases were observed in some heat treated samples; these crystal structures were subsequently identified as belonging to two phases in the Nb-Al binary system, Nb₃Al (A-15) and Nb₂Al (σ -phase). Almost all of the subcarbide, monocarbide, and metal phase patterns were measured to obtain lattice parameters; the measurements of the film strips were made using a Siemens Kirem coincidence scale with a micrometer (.01mm scale divisions) attachment. #### D. METALLOGRAPHY Metallographic examinations were performed on several rheniumcontaining arc melted alloys of the Ti-Mo-Re-C system. Arc melted portions of the samples were mounted in an electrically conductive mixture of diallylphthalate-lucite copper base mounting material. The samples were roughly ground on varying grit sizes of silicon carbide paper; the final polishing was performed on a microcloth using a suspension of 0.05 micrometer alumina in Murakami's solution. The etching procedure in all cases consisted of an electroetch using oxalic acid followed by a dip etch in an acid solution consisting of 60% H₂O, 20% HNO₃, 10% HCl, and 10% HF. This etching technique was sufficient enough to give excellent phase contrast even in the finely dispersed carbidemetal eutectics. Photomicrographs were taken of representative portions of the samples using a Zeiss Ultraphot II microscope. # IV. RESULTS # A. THE TITANIUM-MOLYBDENUM-CARBON-SYSTEM WITH RHENIUM ADDITIONS # 1. Solid State Investigations at 1800°C Since rhenium behaves, in some cases, chemically and physically quite similarly to molybdenum, it was expected that the phase equilibria of the metal-rich region of the Ti-Mo-C system would not change greatly with small rhenium substitutions for molybdenum. The sample series prepared contained 5, 10, 15 and 20% exchange (At.% basis) of rhenium for molybdenum in the base ternary Ti-Mo-C alloys whose compositional locations are shown in Figure 5. Figure 5. Ti-Mo-C: Sample Locations of Base Ternary Compositions for Rhenium Additions In all cases, even up to a maximum rhenium content of 12 At.% overall, lattice parameter measurements indicated that there was practically no change in the phase equilibria over that presented by the base Ti-Mo-C ternary system. The phase equilibria of the metal-rich region of rhenium containing alloys is therefore drawn quite similar to that of the base Ti-Mo-C ternary system. (Figure 6). Table I shows the comparison of the lattice parameter data for the various percentage rhenium substitutions. Figure 6. Ti-Mo-C-Re: Phase Equilibria of the Metal-Rich Region of the Ti-[Mo, (Mo Re)]-C System at 1800°C. Randomly picked rhenium containing samples from the two-phased metal + monocarbide region were arc melted to ascertain if the high temperature phase equilibria changed at slightly subsolidus temperatures over that observed at 1800°C. The specimens were studied metallographically and also by Debye-Scherrer powder X-ray photographs; these X-ray film strips showed only the Table I. Comparison of Lattice Parameters in Rhenium and Non-Ehenium Cortaining Alloys in the Ti-Mo-C System. | % Exchange
(At.% Basis) | | Bas | Ti | position (At | .%) | | |----------------------------|-------------|----------|----------------------|--------------|----------|--------------------| | Re/Mo+Re | Phase | 55-20-25 | 45-30-25 | 35-40-25 | 25-50-25 | 15-60-25 | | 0 | Monocarbide | | $\frac{L_a}{4.31_o}$ | ttice Param | eter. A | | | U | | 4.30 | _ | i - | 1 | 4.284 | | | Metal | 3.16 | 3.15, | 3.14, | 3.14, | 3.14 | | | Subcarbide | | - | - | - | _ | | 5 | Monocarbide | 4.31, | 4.31 | 4.30 | 4.30, | 4.27 | | | Metal | 3.16 | 3.14 | 3.14 | 3.143 | 3.13 | | | Subcarbide | 8 | _ | _ | | /2.993 | | | Subcarbide | _ | _ | _ | | 2.33 | | | | | | | | \4.73 ₃ | | 10 | Monocarbide | 4 31, | 4.31 | 4.31 | 4.29 | 4.28 | | | Metal | 3.16, | 3.14 | 3.13 | 3.13 | 3.12 | | | Subcarbide | - | - | | _ | /3.000 | | | 0000010100 | | | • | | 3.300 | | | | | | | | 4.74 | | 15 | Monocarbide | 4.30 | 4.31, | 4.31, | 4.300 | 4.27 | | | Metal | 3.15, | 3.14 | 3.136 | 3.13, | 3.12 | | | Subcarbide | - 7 | - * | _ " | _ • | /2.99 | | | | | | | | 4.73 | | | | | | | | (4.736 | | 20 | Monocarbide | 4.31, | 4.31 | 4.31, | 4.30 | 4.27 | | | Metal | 3.16 | 3.13, | 3.13, | 3.13 | 3.12, | | | Subcarbide | - ' | _ ′ | - ' | - | /2.99 | | | | | | | | 4.73 | | | | | | | <u> </u> | 1 /2.,25 | metal and monocarbide phases. Metallographically, as shown in Figures 7 through 10, only primary monocarbide in a monocarbide + metal eutectic matrix was observed; this behavior is entirely analogous to the findings in the base Ti-Mo-C ternary system which has a eutectic trough running from the titanium-rich binary side to the molybdenum-rich binary side in the metal-rich region of the ternary system. Therefore, the conclusion, as far as the basic phase equilibria is concerned, is that no change in the metal-rich region of the Ti-Mo-C system from intermediate temperatures up to melting with up to 20% Rhenium exchange (At.% basis) for molybdenum. Figure 7. Ti-Mo-Re-C: Photomicrograph of a 25-45-5-25 Arc Melted Alloy Showing Primary Monocarbide in a Monocarbide + Metal Eutectic-Like Matrix 8625 Figure 8. Ti-Mo-Re-C: Photomicrograph of an 35-34-6-25 Arc Melted Alloy Showing Primary Monocarbide in a Monocarbide + Metal Eutectic-Like Matrix X1000 Figure 9. Ti-Mo-Re-C: Photomicrograph of an 35-32-8-25 Arc Melted Alloy Showing Primary Monocarbide in a Monocarbide + Metal Eutectic-Like Matrix X1000 Figure 10. Ti-Mo-Re-C: Photomicrograph of an 25-40-10-25 Arc Melted Alloy Showing Primary Monocarbide Dendrites in a Monocarbide + Metal Eutectic-Like Matrix (Carbide in Eutectic Not Resolved at this Magnification). # B. THE TITANIUM-NIOBIUM-CARBON SYSTEM WITH ALUMINUM ADDITIONS These investigations are confined to the study of the effect of up to 10 At.% substitution of aluminum for niobium + titanium (Ti/Nb = const) on the metal-rich phase equilibria of the Ti-Nb-C ternary system. Figure 11 shows the compositional location of the samples in the base Ti-Nb-C ternary system to which 5 and 10 At.% aluminum was substituted for the total metal (Ti+Nb) content. Figure 11. Ti-Nb-C: Base Ternary System Showing Compositional Location of Samples to Which 5 and 10 At.% Aluminum Additions were Made (Ti/Nb = const.) In both series, one with 5% and the other with 10% Al substitution, it was found from the Debye-Scherrer powder photographs of the alloys heat treated at 1400°C that with increasing niobium content, increasing amounts, even though in varying proportions, of crystal structures not belonging to the base Ti-Nb-C ternary system along with the expected structures of the monocarbide, metal and subcarbide phases were observed. It was subsequently ascertained that these structures belonged to the ${\rm Nb}_3{\rm Al}$ (A-15 type) and $\mathrm{Nb}_{2}\mathrm{Al}$ (σ -type) phases. The general diffused appearance of the X-ray films indicated that, even after heat treatment for 30 hours at 1400°C, the samples were not in equilibrium. Several of these samples were arc melted and re-heat treated for 35 hours at 1400°C. X-rays of these arc melted samples showed only monocarbide and metal phases, and in the more niobium-rich alloys, in addition, the Nb₂C-based subcarbide solid solution. The results were identical when these arc melted samples had received the additional heat treatment at 1400°C. It is quite evident, then, that of the starting materials, TiC, Nb, C, Nb, and Al, in the hot pressed samples, the low melting aluminum reacted preferentially with the niobium to form the rather stable niobium aluminides, Nb₃Al and Nb₂Al. Neither the heat treating time nor the temperature (1400°C) was sufficient to permit the establishment of equilibrium. After arc melting and subsequent re-heat treatment, the aluminides vanished as the correct equilibria consisting of monocarbide, metal, and sulcarbide were attained. The lattice parameters of the monocarbide, metal, and subcarbide phases for the series of alloys with 5 and 10 At.7 Al substitution were measured from both single heat treated and arc melted heat treated alloys and are recorded in Table II. Comparison of Lattice Parameters in Aluminum and Non-Aluminum Containing Alloys in the Ti-Nb-C System Table II. | At. % Al Substitution
for (T' + Nb) (At. % Basis) | | | Base | Base Ternary Composition | osition
%) | | | |--|-------------|----------|----------|--------------------------|---------------|----------|----------| | T1/Nb - const. | Phase | 60-20-20 | 50-30-20 | 40-40-20 | 30-50-20 | 20-60-20 | 10-70-20 | | | | | LA | LA TTICE PARAMETER, Å | AMETER, A | | | | 0 | Monocarbide | 4.316 | 4.33 | 4.34 | 4.354 | 4.372 | ! | | | Meta1 | 3.25 | 3.284 | ı | 3.29 | 3,28 | 1 | | | Subcarbide | ı | ı | ı | ı | i | (3.108) | | | | | | | | | (4.949) | | 5 | Monocarbide | 4.32 | 4.32 | 4.33 | 4.34° | 4.36 | ! | | | Metal | 3.27 | 3.27 | 3.26 | 3.28, | s
I | 1 | | | Subcarbide | ı | ı | , | ı | 1 | t | | 10 | Monocarbide | 4.31, | 4.326 | ١ | 4.341 | ı | , | | | Metal | 1 | 3.279 | ſ | 3.27 | ı | į | | | Subcarbide | ı | ı | I | ı | ı | (3.114) | | | | | | | | | (4.970) | Without a more extensive qualitative evaluation of not only the limits of the lower phase boundary of the (Ti,Nb,Al)C monocarbide solid solution, concurrent with the measurement of many lattice parameters of the necessary samples to obtain an enumeration of the said lower monocarbide boundary (beyond the scope of these investigations); it is not possible to present precise tie lines in the two-phased metal + monocarbide region. It can be said, however, that the phase equilibria and tie line distribution in this region of the quarterary system is quite similar to that of the parent Ti-Nb-C system. Figure 12 shows the metal-rich phase equilibria of the Ti-Nb-C system with up to 10 Atomic % Aluminum substitutions; the tie lines are indicated with uncertainty. 1400°C Figure 12. Ti-Nb-C-Al: Metal-Rich Phase Equilibria of the [Ti(Ti_{.875},Al_{.125})] - [Nb-(Nb_{.875},Al_{.125})]-C System at 1400°C. ATOMIC % Nb-(Nb_{.875},AI_{.125}) Ti-(Ti₈₇₅, Al_{.125}) Nb-(Nb_{.875},AI_{.125}) # V. CONCLUSIONS AND DISCUSSION #### A. THE TITANIUM-MOLYBDENUM-CARBON-RHENIUM SYSTEM These investigations have shown that rhenium may be added to the metal-rich portion of the Ti-Mo-C ternary system in quantities up to at least 12 atomic % without affecting the basic metal-rich phase equilibria exhibited by this ternary system. At higher rhenium concentrations, the phase equilibria will probably show a significant change due to the formation of titanium-rhenium and molybdenum-rhenium intermetallic phases. alloys containing small amounts of rhenium are deemed promising for cutting tool applications, the thermodynamic behavior of such alloys with these small amounts of rhenium permit the maintaining of the desired monocarbide + metal alloy two-phased equilibrium. Furthermore, since rhenium behaves very similarly to molybdenum in many instances, it is safe to say that in analogy to the tie line distribution in the base Ti-Mo-C ternary system; the added rhenium will enrich itself in the metal (Mo-rich) alloy proportionately more than in the coexisting monocarbide. This is, of course, more desirable if the mechanical properties of the metal alloy binder phase could possibly be improved by rhenium additions to increase the overall cutting performance of such tools. #### B. THE TITANIUM-NIOBIUM-CARBON-ALUMINUM SYSTEM The results of these studies have indicated that there is no basic change in the phase equilibria in the metal-rich portion of this quaternary system over that of the base Ti-Nb-C ternary system under aluminum substitution of up to 10 atomic percent. There is, however, considerable doubt as to whether such alloys from the two-phased region monocarbide + metal can conveniently be prepared (brought into a thermodynamic equilibrium state) by sintering alone if they contain aluminum additions. These investigations have shown that unless the alloys are melted for homogenization, rather stable, unwanted niobium aluminides are present. If aluminum additions are indeed desired to improve the characteristics of possible Ti-Nb-C based cutting tool alloys, steps will have to be taken, probably melting or the preparation of <u>suitable</u> master alloys containing aluminum, to assure the attainment of homogeneous monocarbide + metal alloys. # REFERENCES 1. E. Rudy: Tech. Report AFML-TR-69-117, Part I (May 1969). | Security Classification | | | | | |---|--------------------|-------------|------------------------------|----------| | DOCUMENT C | ONTROL DATA - R& | - | the overall report is classi | (ied) | | 1 ORIGINATING ACTIVITY (Corporate author) | | | T SECURITY CLASSIFIC | | | Materials Research Laboratory | • | Inc | lassified | | | Aerojet-General Corporation | | 26 GROUP | • | | | Jacramento, California | | N/A | 1 | | | Jacramento, California
negonitific Phase Equilibria Inves
Order Systems, Part II-Effect (| stigations of | Binary | , Ternary and | Higher | | the Metal-Rich Equilibria in the | or Titonium and | ATUINT | num Additions | on | | Titanium-Niobium-Carbon Systems | | TADGEN | mi-carbon and | | | 4 DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | | | | | | | S AUTHOR(S) (Lest name: first name, initial) | | | | | | | | | | | | Charles E. Brukl | | | | | | Charles E. Bidki | | | | | | 6 REPORT DATE | 74 TOTAL NO OF P | AGES | 76 NO OF REFS | | | nugust 1969 | 22 | | <u> </u> | | | SA CONTRACT OR SHANT NO. | SE ORIGINATOR'S RE | EPORT NUM | BER(\$) | | | AF 33(615)-67-C-1513 | A ENG TOP 1 | ם לוו | TT | | | B PROJECT NO | AFML-TR-1 | L1/, FE | irt 11 | | | ¢ | SE OTHER REPORT | NO(S) (Any | other numbers that may be | essigned | | | this report) | | | | | ď | | | | | | 10 A VAILABILITY/LIMITATION NOTICES | | | | | | This document has been approv | ed for public | releas | e and sale; | | | its distribution is unlimited | | | • | | | II SUPPLEMENTARY NOTES | 12 SPONSORING MILI | TARY ACT | VITV | | | 11 30776 3468 1887 80163 | AFML (MAN | | **** | | | | Wright-Pa | • | n AFB | | | | Ohio 454 | | | | | 13 ABSTRACT | | | | | The solid state phase equilibria of the metal-rich regions of the Titanium-Molybdenum-Carbon and Titanium-Niobium-Carbon systems with up to 12 At.% Rhenium and 10 At.% Aluminum additions, respectively, have been determined on hot pressed, heat treated, and in part are melted alloys. The phase equilibria in the metal-rick regions, with these additions, is practically unchanged over that of the ternary fitanium-Molybdenum-Carbon and Titanium-Niobium-Carbon systems; the existence of the large two-phased areas, monocarbide + metal phases, remains. DD :: 1473 Unclassified Security Classification | Security Classification | LIN | LINKA | | LINK D | | LINK C | | |-------------------------------------|------|----------|------|--------|------|--------|--| | KEY WORDS | HOLE | WT | ROLE | ₩T | HOLE | WT | | | | | | | | | | | | Phase Equiribria | | | i i | | | | | | Cutting Tools | | | | | | | | | Titanium-Mo'.ybdenum-Carbon-Rhenium | | | | | | | | | Titanium-Niobium-Carbon-Aluminum | <u>.</u> | | | | | | | | | | | | | | | | | | l | | | 1 | ĺ | | #### INSTRUCTIONS - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the over all necurity classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional merkings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cansot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is - 5. AUTHOR(S): Enter the name(s) of author(s) as shown or or in the report. Enter tast name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7s. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 75 NUMBER OF REFERENCES Enter the total number of references cited in the report. - Ba. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - \$5, Ec. & \$d. PROJECT NUMBER: Enter the appropriate military department identification, such as project mus subproject number, system numbers, task number, etc. - 94. ORIGINATOR'S REPORT NUMBER(8): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 95. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers faither by the originator or by the openior), also enter this number(s) - 10. AVAILABILITY/LIMITATION NOTICER: Enter any limitations on further desemination of the report, other than those - (1) "Qualified requesters may retain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indi-cate this fact and enter the price, if known. - 11. SUPPLEMENTARY NOTES: Use for additional explana- - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory spensoring (pa) ing for) the research and development. Include address. - 13 ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical re-port. If additional space is required, a continuation sheet shall It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shell and with an indication of the military security classification of the information in the paragraph, represented as (TS). (S). (C), or (U) There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be activated so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical con-text. The assignment of links, rules, and weights is optional. Unclassified Security Classification